National Aeronautics and Space Administration Grant # NNJ04HC76G

Enhanced Characterization of Microorganisms in the Spacecraft Environment

Project Period: October 1, 2003 – September 30, 2004

Summary of Research Report

Prepared by:

Patricia Cruz, Ph.D. and Linda D. Stetzenbach, Ph.D. (PI)
Harry Reid Center for Environmental Studies
University of Nevada, Las Vegas
4505 S. Maryland Parkway
Las Vegas, NV 89154-4009
(702) 895-1417 FAX 702-895-2688

November 22, 2004

CONTENTS

1.	EXECUTIVE SUMMARY	.1
2.	INTRODUCTION	.3
3.	MATERIALS AND METHODS	.3
3.1	Experimental design	.3
3.2	Test organisms and culture media	.3
3.3	Preparation of spore suspensions	.4
3.4	Culture analysis	.5
3.5	Environmental background material	.5
3.6	QPCR analysis	.5
3.6.1	DNA extraction and purification	.5
3.6.2	QPCR amplification	.7
3.6.3	Master mix evaluation	
3.6.4	Specificity testing	.8
3.6.5	Mixed target detection	
3.6.6	Quantitation standards and analysis	.9
3.7	Buffer evaluation	
3.8	Sample processing	
3.8.1	Air samples	
3.8.2	Surface samples	
3.8.3	Water samples	
3.8.4	Bulk samples	
3.9	Protocol validation	
4.	RESULTS	.12
4.1	QPCR analysis	
4.1.1	DNA extraction and purification	.12
4.1.2	Master mix evaluation	
4.1.3	Specificity testing	.14
4.1.4	Mixed target detection	
4.2	Buffer evaluation	
4.3	Protocol validation	.15
5.	DISCUSSION	16
6.	CONCLUSIONS	19
7.	LITERATURE CITED	20
8.	APPENDIX - ACRONYM INDEX	39

TABLES

1.	Test organisms for specificity testing of A. fumigatus primers and probe21
2.	Comparison of DNA purification methods for the removal of PCR inhibitors22
3.	Comparison of sample concentration and DNA extraction methods23
4.	Evaluation of the Power Soil Kit for the removal of PCR inhibitors24
5.	Comparison of QPCR master mixes
6.	A. fumigatus specificity testing
7.	Evaluation of combined target seeding
8.	Effect of SDS on Mini MoBio Kit and QPCR
9.	Effect of sampling buffers on QPCR
10.	Comparison of sampling buffers for the long-term storage of fungal spores30
11.	Validation of sampling protocols
12.	Culturable fungi isolated from ISS bulk samples
	FIGURES
	FIGURES
1.	A. fumigatus spore suspension before and after purification with the Mini MoBio Kit33
2.	Effect of sampling buffer on fungal viability and sporulation34
3.	Flow diagram illustrating the air sampling protocol
4.	Flow diagram illustrating the surface sampling protocol
5.	Flow diagram illustrating the water sampling protocol
6.	Culturable fungi isolated from ISS particulates found on the HEPA filter screen38

1. EXECUTIVE SUMMARY

Spacecraft such as the International Space Station (ISS) and the space shuttles are enclosed environments where crewmembers may spend long periods of time. Currently, crewmembers spend approximately a period of 6 months in the ISS. It is known that these prolonged stays in space may result in weakening of the immune system. Therefore, exposure to opportunistic pathogens or high concentrations of environmental microorganisms may compromise the health of the crew. The detection of biocontaminants in spacecraft environments utilizes culture-based methodology, omitting greater than 90% of all microorganisms including pathogens such as Legionella and Cryptosporidium. Culturable bacteria and fungi have been the only allergens studied; the more potent allergens, such as those from dust mites, have never been tested for in spacecraft environments. In addition, no attempts have been made to monitor microbial toxins in spacecrafts. The present study utilized quantitative polymerase chain reaction (QPCR) as a novel approach for monitoring microorganisms in the spacecraft environment. QPCR is a molecular biology technique that does not rely on the physiological state of the organisms for identification, thereby enabling detection of both culturable and non-culturable organisms. In this project, specific molecular primers and probes were utilized for the detection and quantitation of two fungi of concern in indoor environments, Aspergillus fumigatus and Stachybotrys chartarum. These organisms were selected because of the availability of PCR primers and probes, and to establish the sample processing and analysis methodology that may be employed with additional organisms. Purification methods and OPCR assays were optimized for the detection of these organisms in air, surface, and water; and sample processing and analysis protocols were developed. Preliminary validation of these protocols was conducted in the laboratory with air, surface, and water samples seeded with known concentrations of the target organisms. Additional studies were conducted with bulk materials (HEPA filter pleats and particulate found on the filter screen) obtained from the ISS.

In summary, the observations made during this project were as follows:

- The UltraCleanTM Soil DNA Kit (Mini MoBio) was evaluated for the removal of PCR inhibitors from samples of the target organisms with environmental background material.
 - A. fumigatus and S. chartarum samples extracted and purified with the Mini MoBio Kit produced greater DNA amplification than samples extracted/purified with the other protocols tested.
 - O The Mini MoBio Kit was adopted as the new protocol for DNA extraction/purification of samples and PCR quantitation standards.
- The UltraClean™ Mega Prep Soil DNA Kit (Mega MoBio) was utilized to extract fungal DNA from low volume (0.5 ml) samples and compared to the Mini MoBio Kit. The Mega MoBio Kit was less effective than the Mini MoBio Kit for the detection of the target organism; however, the Mega MoBio Kit should be further tested with larger volume samples to exploit the maximum capacity of the method.
- The PCR was optimized for both target organisms by evaluating the master mix.
 - A. fumigatus PCR results indicated a decrease in product when the samples were amplified with the Universal master mix; therefore, the current A. fumigatus master mix was not changed (LDL = 1 template per 5 µl PCR reaction).

- O S. chartarum PCR results showed a large increase of amplification product (> 1 log) when the samples were amplified with the Universal master mix. The S. chartarum PCR master mix formulation was changed to the Universal master mix (LDL = 0.3 templates per 5 μl PCR reaction).
- Simultaneous seeding of the target organisms presented difficulties with both culture and PCR analyses. Future experiments should evaluate the use of growth media or antibiotics that inhibit the faster-growing fungi, and the use of multiplex PCR for the detection of DNA from multiple organisms in the same sample.
- Evaluation of the DNA fixative, TES, revealed that:
 - O SDS at a concentration of 1% showed no detrimental effect on the Mini MoBio Kit or on the QPCR assay.
 - Environmental background material in the presence of TES had a detrimental effect on the PCR assay and/or the Mini MoBio Kit.
 - O Long-term storage of fungal spores in TES buffer showed that spore viability declined rapidly (within the first 7 days). QPCR results were constant until day 21; however, additional work is needed to evaluate sample archival for up to 6 months.
- The high concentration of background fungi found on the filter screen of the ISS samples is of concern. A system must be established, if it is not already in place, for the prompt removal and disposal of particulates as they accumulate in these areas.
- Sample processing and analysis protocols were developed and validated for air (MD8 Sampler), surface (SWAB Tube), water bags, and bulk materials obtained from the ISS. These protocols should be further optimized and evaluated with environmental background material present.

This study provides a protocol for use in the ISS for (i) monitoring the ISS modules immediately prior to launch to develop a baseline of contamination, (ii) monitoring the space shuttle to evaluate sources of new contamination to the ISS, and (iii) direct sampling of the ISS. The routine use of QPCR analysis will reveal previously undetected microorganisms in real time, resulting in a potentially faster and more comprehensive health assessment of spacecraft during extended missions. It is anticipated that the techniques developed will alter the environmental monitoring of not only spacecraft but also can be applied to ground-based evaluations of office buildings and residences. Future work should expand this optimized protocol to the detection of other organisms of concern, as well as allergens and microbial toxins.

2. INTRODUCTION

Spacecraft environments such as the International Space Station (ISS) are semi-closed systems with limited external influence where crewmembers spend long periods of time. Research has shown that microorganisms are ubiquitous in spacecraft such as the ISS and the Mir Space Station (Castro et al., 2004; Ott et al., 2004; Novikova, 2004). In addition, research suggests that prolonged stays in space may result in weakening of the immune system. Therefore, exposure to opportunistic pathogens or high concentrations of microorganisms may compromise the health of crewmembers. The detection of biocontaminants in spacecraft environments utilizes culture-based methodology, omitting all microorganisms whose nutritional and physical requirements for growth are not met, and likely excludes more than 90% of microorganisms. However, certain fungi are capable of causing health effects whether they are culturable or non-culturable (Levetin, 1995). When molecular techniques have been employed it has been only after the samples are returned to earth (Castro et al., 2004; La Duc et al., 2004). This study utilized a molecular approach for the enhanced detection of microorganisms in the spacecraft environment to better ensure the health, safety, and performance of crewmembers over extended periods of time. Sample processing and analysis methods were established and validated for the detection of two fungal species of concern in indoor environments. These protocols may be of use in future investigations of spacecraft samples such as air, surfaces, water, condensate and bulk materials. This approach will reveal previously undetected microorganisms; therefore, follow-on projects should be designed to detect other organisms, allergens, and microbial toxins in the spacecraft habitable environment.

3. MATERIALS AND METHODS

3.1 Experimental Design

Previously developed fungal polymerase chain reaction (PCR) detection protocols were optimized by expanding specificity testing studies and optimizing the PCR master mix buffer. A previously developed fungal DNA extraction and purification protocol was compared to commercially-available methods. Sample processing and DNA purification protocols were evaluated for the removal of PCR inhibitors. Environmental background material was utilized to evaluate sample concentration and clean-up protocols. The DNA preservative selected by the National Aeronautics and Space Administration (NASA) for sample collection in the International Space Station was evaluated to determine its' effect on purification protocols and on the amplification reaction. In addition, the long-term effect of this preservative on fungal spores was monitored in archival studies. Processing protocols were developed and validated for air, surface, water and bulk samples.

3.2 Test Organisms and Culture Media

Two fungi served as the test organisms for this study. *Aspergillus fumigatus* (ATCC 36607) was obtained from the American Type Culture Collection (ATCC, Manassas, VA). *A. fumigatus* was cultured on malt extract agar (MEA, pH 4.7, Difco Laboratories, Sparks, MD) and incubated for 2-3 days at 45°C. *Stachybotrys chartarum* (HRC-1) was obtained from the Harry Reid Center for Environmental Studies culture collection (University of Nevada, Las Vegas, NV)

and submitted to ATCC (assigned accession number: MYA-3310). Selected experiments were conducted with an additional *S. chartarum* strain (ATCC 9182). *S. chartarum* was cultured on potato dextrose agar (PDA, pH 5.6, Difco) and incubated at 25°C for 5-6 days. MEA and PDA amended with chloramphenicol (100 µg/ml; MEAC and PDAC, respectively) were utilized for the culture analysis of bulk material samples, and incubated as indicated above.

Nine fungal isolates of interest, representing four genera, were obtained from ATCC, the Agricultural Research Service Culture Collection (Northern Regional Research Laboratory [currently the National Center For Agricultural Utilization Research], US Department of Agriculture) or from laboratory stocks, and cultured in the laboratory (Table 1). These isolates were cultured on MEA, PDA, and Czapek yeast extract agar (CYA; Klich, 2002), and incubated at 25°C for 4 days.

Background *Aspergillus* isolates obtained from bulk material samples were speciated by culturing on CYA, MEAC, Czapek Dox agar (CZ; Klich, 2002), and Czapek yeast agar with 20% sucrose (CY20S; Klich, 2002). Incubation consisted of 7 days at 25°C for the MEAC, CZ, and CY20S plates. Duplicate CYA plates were incubated at 25°C and 37°C. Speciation was performed by macroscopic and microscopic morphology (Klich, 2002).

Background *Penicillium* isolates obtained from bulk material samples were speciated by culturing on CYA, MEAC, 25% glycerol nitrate agar (G25N; Pitt, 2000), and neutral creatine sucrose agar (CSN; Pitt, 2000). Incubation consisted of 7 days at 25°C for the MEAC, G25N, and CSN plates. Triplicate CYA plates were incubated at 5°C, 25°C, and 37°C. Speciation was performed by macroscopic and microscopic morphology (Pitt, 2000).

3.3 Preparation of Spore Suspensions

Spore suspensions of known concentration were prepared by harvesting spores from pure cultures of *A. fumigatus* (ATCC 36607). Dry spore harvests were performed by inoculating four MEA Petri dishes with *A. fumigatus* and incubating as described above. The Petri dishes were inverted onto a sterile glass funnel and gently tapped to dislodge the spores into a sterile glass bottle. The spore harvest was stored dry at 4°C until ready for use (Cruz-Perez *et al.*, 2001a).

Spore suspensions of known concentration were prepared by harvesting spores from pure cultures of S. chartarum (HRC-1). Liquid spore harvests were performed by inoculating 28 PDA Petri dishes with S. chartarum, incubating at 25°C for 17 days, and by following the method of Crow et al. (1994), with modifications. Briefly, this method consisted of flooding the agar plates containing confluent growth of S. chartarum with 3 ml of 0.01 M potassium phosphate buffer with 0.05% Tween 20 (PBT, pH 7.0) and gently agitating the surface of the colony with a sterile L-shaped glass rod. The spore suspensions were collected in two sterile 50 ml centrifuge tubes and centrifuged at 11,500 × g for 5 min at room temperature. The supernatant was removed without disturbing the spore pellets and the spores were washed and centrifuged three times with 10 ml PBT. The final spore pellets were combined and resuspended in 1 ml PBT. Spore and/or hyphal fragments were removed from the S. chartarum spore suspension by sucrose density centrifugation. Briefly, 0.35 M sucrose was added to the spore suspension and centrifuged at 1000 × g for 10 min at room temperature. After incubating at 4°C overnight, the supernatant was removed without disturbing the pellet. A second sucrose density centrifugation was performed with 0.70 M sucrose. The spore pellet was resuspended in 2 ml PBT and stored at -70°C until ready for use (Cruz-Perez et al., 2001b).

Total concentrations of *A. fumigatus* and *S. chartarum* spore suspensions were determined using a Coulter Multisizer II electronic particle counter (Beckman Coulter, Inc., Miami, FL). For *A. fumigatus*, several loopfuls of the dry spores were resuspended in 3 ml of PBT and vortexed at maximum speed for 1 min. For *S. chartarum*, a 1:50 dilution of the spore suspension was prepared and vortexed. An aliquot of each spore suspension was diluted in filtered Isoton II solution (Beckman Coulter, Inc.) and enumerated using the Coulter Multisizer II. The data were automatically adjusted by the instrument for coincidence correction and the particles corresponding to the spore size distribution (1.9 to 3.5 μm for *A. fumigatus* and 3.3 to 9.0 μm for *S. chartarum*) were counted. The data from ten 50 μl aliquots of each sample were averaged and the concentration of total spores per ml in the spore suspensions were determined. These spore suspensions of known concentration were used to prepare working spore suspensions for experiments. All spore suspensions were stored at -70°C until ready for use and freeze-thawed a maximum of three times.

3.4 Culture Analysis

Culture analysis was performed on liquid samples containing A. fumigatus or S. chartarum by inoculation onto the appropriate medium, as indicated above. Samples were serially diluted in PBT, prior to inoculation. For bulk materials (see 3.8.4), the weight of the material was determined prior to seeding with the test organisms. Sample processing produced a liquid sample that was assayed as indicated above. The samples were incubated and the number of colony forming units (CFU) was determined and converted to CFU/sample or CFU/g.

3.5 Environmental Background Material

To illustrate the effects of the presence of environmental background material on the PCR, experiments were performed with both test organisms to determine the amount of background material necessary to cause partial inhibition of the PCR assay. Environmental background material was previously obtained from outdoor air filters of commercial buildings from several locations in the United States (Buttner *et al.*, 2004). Culture analysis of the environmental background material indicated fungal concentrations of 1.1 x 10⁴ CFU/g. No *A. fumigatus* or *S. chartarum* CFU were cultured from the environmental background material.

3.6 QPCR Analysis

3.6.1 DNA Extraction and Purification

Commercially-available purification protocols for the removal of PCR inhibitors were compared to previously developed DNA extraction and concentration protocols (Cruz-Perez *et al.*, 2001a and 2001b). Briefly, the *A. fumigatus* and *S. chartarum* extraction protocol used as a standard for comparison consisted of treating the spore suspensions with sodium dodecylsulfate (0.5% final concentration) and proteinase K (20 µg/ml final concentration), followed by incubation at 50°C for 10 min and boiling for 15 min. The samples were chilled on ice and bovine serum albumin was added to a final concentration of 0.05%. The samples were incubated for 5 min at 37°C in a rotary shaker followed by concentration with Pellet Paint Co-precipitant (Novagen, Madison, WI) as per the manufacturer's specifications. The *S. chartarum* DNA was

further purified with the DNeasy Plant Kit (QiaPlant) (QIAGEN, Inc., Valencia, CA) as per the manufacturer's specifications.

The amount of dust necessary to produce partial inhibition of the PCR assay was determined with the protocols described above. Two dust suspension concentrations (2 mg/ml and 20 mg/ml) were prepared in PBT to use for spiking into spore suspensions of known concentration (*A. fumigatus* = 7.93 x 10⁵ spores/ml; *S. chartarum* = 1.67 x 10⁶ spores/ml). Unspiked (i.e., no environmental background) samples were used as controls. *A. fumigatus* samples were extracted/purified using the boil/Pellet Paint protocol and *S. chartarum* samples were extracted/purified using the boil/Pellet Paint/QiaPlant protocol as described above. All DNA samples were analyzed by QPCR. In order to mimic the environmental background material present in field samples, the dust concentration shown to produce partial inhibition of the PCR assay was selected for additional experiments.

Commercially-available purification methods evaluated were the UltraClean™ Soil DNA Kit (Mini MoBio) (MoBio Laboratories, Solana Beach, CA), the UltraClean™ Mega Prep Soil DNA Kit (Mega MoBio) (MoBio Laboratories), and the Power Soil™ DNA Isolation Kit (MoBio Laboratories). These methods were evaluated in a series of experiments:

1) Mini MoBio Kit vs. Boil/Pellet Paint and Boil/Pellet Paint/QiaPlant

The Mini MoBio Kit was evaluated for the removal of PCR inhibitors from *A. fumigatus* and *S. chartarum* as per the Alternative Protocol supplied by the manufacturer and compared to the boil/Pellet Paint/QiaPlant protocol previously developed. Spore suspensions of known concentration (*A. fumigatus* = 7.93 x 10⁵ spores/ml and *S. chartarum* = 1.67 x 10⁶ spores/ml) were spiked with environmental background material (20 mg/ml, final concentration). Unspiked (i.e., no dust) samples were used as controls. The UNLV extraction/purification protocol for *A. fumigatus* (boil/Pellet Paint) was compared to the boil/Pellet Paint/QiaPlant and the Mini MoBio protocols. The UNLV extraction/purification protocol for *S. chartarum* (boil/Pellet Paint/ QiaPlant) was compared to the Mini MoBio Kit. All DNA samples were analyzed by QPCR.

2) Concentration by filtration/Mini MoBio Kit vs. Mega MoBio Kit

To maximize the sample volume that can be extracted, especially for water samples, two extraction/purification methods were tested: *i)* a sample concentration method combined with the Mini MoBio Kit, and *ii)* the Mega MoBio Kit tested as per the manufacturer's specifications with the inclusion of the optional concentration step supplied. The Mini MoBio Kit is designed to extract up to 1 gram of soil or 100 μl liquid samples. The Mega MoBio Kit is designed to extract up to 10 grams of soil. *S. chartarum* spore suspensions (1.67 x 10⁶ spores/ml) were extracted/purified by these two methods. Duplicate 0.5 ml samples were filter-concentrated through a 0.65 μm mixed cellulose ester membrane (HA; Millipore Corp., St. Louis, MO) followed by placement of the membrane in the bead tube of the Mini MoBio Kit. The Mega MoBio Kit was used to extract the DNA of duplicate spore suspensions (0.5 ml) without a pre-filtration step. As a control, a 0.1 ml sample was extracted with the Mini MoBio Kit without a pre-filtration step. All DNA samples were analyzed by OPCR.

3) Mini MoBio Kit vs. Power Soil Kit

The PowerSoil Kit, a method that distinguishes itself from the UltraClean Kit with a new humic substance/brown color removal procedure, was tested following manufacturer's

specifications with and without the inclusion of the optional concentration step supplied, and compared to the Mini MoBio Kit. *S. chartarum* spore suspensions of known concentration (5.53 x 10⁵ spores/ml) were prepared in NASA's DNA fixative for the SWAB project, TES (10mM Trizma Base [TRIS Free Base, Fisher Scientific, Tustin, CA], 1mM EDTA [EDTA Disodium Salt, Fisher Scientific, Tustin, CA] with 1% sodium dodecylsulfate [Lauryl Sulfate Sodium Salt, Sigma Chemical Co., St. Louis, MO]) or PBT, and spiked with environmental background material (20 mg/ml, final concentration). Un-spiked samples were used as controls. Samples prepared in TES were purified by one of three methods: Mini MoBio, Power Soil, and Power Soil/ethanol precipitation. Samples prepared in PBT were purified by one of two methods: Mini MoBio and Power Soil. All DNA samples were analyzed by QPCR.

PCR quantitation standards were prepared from *A. fumigatus* and *S. chartarum* spore suspensions enumerated electronically as indicated above using the same DNA extraction and purification methods that were selected for sample analysis.

3.6.2 QPCR Amplification

The ABI Prism 7700 Sequence Detection System (Applied Biosystems, Foster City, CA) was used for PCR analysis. A segment of the 18S rRNA gene was amplified by using primer and probe sequences previously designed and validated that targeted the Internal Transcribed Spacer regions of A. fumigatus and S. chartarum (ITS1 and ITS2, respectively) (Cruz-Perez et al., 2001a and Sequences for the A. fumigatus primers and probe (patent-pending) were: CgCgTCCggTCCTCg (AfumF400, forward primer), TTAgAAAAATAAAgTTgggTgTCgg (AfumR536, reverse primer), and 6-FAM-5' TGTCACCTGCTCTGTAGGCCCG 3'-TAMRA (fluorescent probe). Sequences for the S. chartarum primers and probe (Patent No.: US 6,733,999 gTTgCTTCggCgggAAC B2) were: (STAF1. forward TTTgCgTTTgCCACTCAgAg (STAR1, reverse primer), and 6-FAM-5'CTG CGC CCG GAT CCA GGC3'-TAMRA (STAP, fluorescent probe). Primers were obtained from Oiagen-Operon Technologies (Alameda, CA) and probes were obtained from Applied Biosystems.

Initial amplification conditions using the TaqMan[®] Core Reagents Kit (Applied Biosystems) were as follows: fungal DNA template (5 μl); 1 X TaqMan[®] buffer A; 5 mM MgCl₂; 0.1 mM dATP; 0.1 mM dCTP; 0.1 mM dGTP; 0.2 mM dUTP; 2.5 U Ampli Taq Gold; 0.5 U AmpErase Uracyl N-Glycosylase; 0.2 μM each *A. fumigatus* primer or 0.9 μM each *S. chartarum* primer; 0.2 μM *A. fumigatus* or *S. chartarum* probe, for a total reaction volume of 50 μl. TaqMan[®] cycling conditions were as follows: 2 min at 50°C; 10 min at 95°C; 40 cycles of 15 sec at 95°C followed by 1 min at 60°C.

3.6.3 Master Mix Evaluation

The TaqMan[®] Universal PCR Master Mix (Applied Biosystems) was evaluated and compared to the master mix prepared with the TaqMan[®] Core Reagents Kit (Applied Biosystems). The Universal Master Mix was used as per the manufacturer's specifications and is a pre-mix containing AmpliTaq Gold[®] DNA Polymerase, AmpErase[®] UNG, dNTPs with dUTP, Passive Reference 1, and optimized buffer components. *A. fumigatus* and *S. chartarum* QPCR standards of known concentration (*A. fumigatus* = 3.97 x 10⁰ to 3.97 x 10⁶ spores per 5 μl QPCR reaction; *S. chartarum* = 2.10 x 10⁰ to 2.10 x 10⁵ per 5 μl QPCR reaction) were extracted as per the UNLV protocols and the DNA was analyzed by amplifying it with the two master mixes.

The master mixes were evaluated based on the difference in Ct values observed for each QPCR standard amplified with both master mixes (Ct refers to the PCR cycle at which fluorescence is first detected).

3.6.4 Specificity Testing

The *A. fumigatus* primer specificity testing previously conducted (Cruz-Perez *et al.*, 2001a) was expanded with additional species closely related to the target organism. Pure cultures (Table 1) were sampled by gently rolling a cotton swab across the surface of the fungal colony and placing the swab in 3 ml PBT. After vortexing at maximum speed for 1 min, the swab was removed. For most cultures, aliquots of 500 µl of the spore suspension were placed in 2 ml microcentrifuge tubes for subsequent DNA extraction. However, for three isolates (*Eupenicillium hirayamae*, *E. lapidosum*, and *Neosartorya stramenia*) the swabbing method did not yield sufficient spores. Therefore, the collected spores were resuspended in PBT as indicated above and the liquid suspensions were concentrated by filtration through a 0.8 µm-pore-diameter mixed cellulose ester filter membrane (HA; Millipore Corp.). The filter was resuspended in 0.5 ml PBT, vortexed briefly, and the DNA of these samples and the 500 µl aliquots was extracted by the boil/Pellet Paint/QiaPlant protocol detailed above. The purified DNA was subjected to PCR amplification using the *A. fumigatus* primers and probe.

An ethidium bromide dot quantitation method (Ausubel *et al.*, 1995) was utilized for the determination of the presence of DNA on selected samples prepared for specificity testing. DNA controls were prepared by serial dilutions of a 100 bp DNA ladder (Promega, Madison, WI) in Tris-EDTA buffer (TE, pH 8.0) to obtain concentrations of 1.3, 13.0 and 130.0 µg/ml. Five µl of control or sample DNA was combined with an equal volume of ethidium bromide (1 µg/ml, final concentration) and mixed by vortexing. A negative control was prepared by substituting TE buffer for DNA. Mixed samples were applied in the form of a dot onto a piece of plastic wrap stretched over the surface of an UV transilluminator. A permanent record of the dots was obtained by photographing with a Polaroid MP 4+ Instant Camera System (Fotodyne Inc., Hartland, WI).

3.6.5 Mixed Target Detection

In order to conserve the products supplied by NASA for validation studies (i.e., SWAB Tubes, water bags) and to expedite these studies, simultaneous seeding of the target organisms was explored. A pilot study was conducted in which equal volumes of *A. fumigatus* and *S. chartarum* spore suspensions prepared in 10mM Trizma Base/1mM EDTA with 1% sodium dodecylsulfate (TES) (7.93 x 10⁵ spores/ml and 5.53 x 10⁵ spores/ml, respectively) were combined, extracted and analyzed by PCR. Aliquots containing *S. chartarum* alone, *A. fumigatus* alone, and a combination of *S. chartarum* and *A. fumigatus* were prepared for DNA extraction. The DNA extracted from the *S. chartarum* aliquot, and the combination of *S. chartarum* and *A. fumigatus* were analyzed in a PCR containing *S. chartarum*-specific primers and probe. The DNA extracted from the *A. fumigatus* aliquot, and the combination of *S. chartarum* and *A. fumigatus* were analyzed in a PCR containing *A. fumigatus*-specific primers and probe.

3.6.6 Quantitation Standards and Analysis

Quantitation was achieved by amplification of standards containing fungal DNA extracted from spore suspensions of known concentration (10⁰ to 10⁵ templates per reaction). Total concentrations of A. fumigatus and S. chartarum spore suspensions were determined using a Coulter Multisizer II electronic particle counter (Beckman Coulter, Inc.) as indicated above. Once a DNA extraction/purification method was chosen, standards were prepared using the same extraction and purification methods used to process samples to more accurately quantify fungal DNA in test samples. Extraction of known concentration standards in the same manner as samples provides absolute quantitation of target templates. Standards were amplified in duplicate at the same time and under the same conditions as the replicate unknown samples. Once amplification was completed, the data were analyzed using the software provided with the ABI Prism 7700 Sequence Detection System (Applied Biosystems). Using the concentrations assigned to each standard, the software constructed a standard curve of Ct value versus concentration. Ct refers to the PCR cycle at which fluorescence (i.e., amplification product) is first detected; and is inversely proportional to the initial DNA template concentration. Concentration values for the unknown samples were extrapolated from the standard curve by the software and reported as the mean of two replicates.

3.7 Buffer Evaluation

The buffer selected for the SWAB project was evaluated to: *i)* determine the effect of the detergent on the Mini MoBio purification kit, *ii)* determine the effect of the buffer on the PCR assay, and *iii)* measure its effect on long-term storage of fungal spores. These questions were answered in a series of experiments:

1) SDS Effect

The DNA fixative, 10mM Trizma Base/1mM EDTA with 1% sodium dodecylsulfate (TES), was evaluated to determine the effect of the presence of sodium dodecylsulfate (SDS) on QPCR for samples extracted with the Mini MoBio Kit. *S. chartarum* spore suspensions (1.67 x 10⁶ spores/ml) were spiked with 0, 0.5 or 1.0% of SDS and the DNA was extracted/purified with the Mini MoBio Kit. DNA samples were analyzed by QPCR.

2) Environmental Background and PCR Effect

The effect of the DNA fixative on the PCR assay was evaluated. *S. chartarum* spore suspensions of known concentration (5.53 x 10⁵ spores/ml) were prepared in one of two buffers, 10mM Trizma Base/1mM EDTA with 1% sodium dodecylsulfate (pH 8.0; TES) or PBT. Half of the spore suspensions prepared in each buffer were spiked with environmental background material (20 mg/ml, final concentration). Un-spiked samples were used as controls. All samples were extracted with the Mini MoBio Kit and analyzed by PCR.

3) Archival Study

The effect of the DNA fixative on long-term storage of fungal spores was evaluated by culture and PCR analyses. S. chartarum spore suspensions of known concentration (5.53 x 10^5 spores/ml) were prepared in TES or in PBT and archived at room temperature. Aliquots were analyzed by culture and QPCR at T_0 days, T_3 days and at 1 week intervals. Culture analysis

consisted of serially-diluting in the corresponding buffer for the archived sample, plating on PDA, and incubating as indicated above. The culture assay was conducted until day 40 of archival. A photographic record of the plates was obtained for the T_0 days, T_3 days and 1 week samples. DNA extraction was performed with the Mini MoBio Kit and analyzed by PCR. The PCR assay was conducted until day 21 of archival.

3.8 Sample Processing

Air, surface, and water sampling products designed for the SWAB project were obtained from NASA and tested in order to establish sample processing protocols amenable with QPCR analysis.

3.8.1 Air Samples

Initial studies for the development of the air sample processing method consisted of testing various buffer volumes and incubation temperatures in order to dissolve the gelatin membrane used for air sampling. Testing was also conducted to maximize the sample volume analyzed by filter-concentration. An MD8 Airscan Air Sampler (Sartorius Corp., Edgewood, NY) was loaded with gelatin disposable membranes (Sartorius Corp.) and air samples were collected inside a biological safety cabinet for 15 min at a flow rate of 33.33 lpm. The gelatin membranes were transferred to a Whirl Pak bag (Fisher Scientific, Tustin, CA) and six different dissolving methods were tested.

The final protocol consisted of warming a Whirl Pak bag filled with 20 ml PBT in a water bath at 50°C × 15 min. An air sample (i.e., gelatin membrane) was obtained and placed in the pre-filled Whirl Pak bag, making certain that the membrane was completely immersed in the PBT. The sample was incubated at 50°C × 1 min and mixed by hand stomaching for 20 sec. An aliquot of the sample was reserved for culture analysis, and 18 ml were concentrated by filtration through a 0.45 µm mixed cellulose ester (HA) filter membrane for subsequent DNA extraction. The HA membrane was transferred to a 2 ml microcentrifuge tube and resuspended in 0.5 ml PBT. After vortexing at maximum speed for 1 min, sonication in a Branson 1200 Ultrasonic Cleaner (Branson Ultrasonics Corp., Danbury, CT) for 10 min, and vortexing a second time for 1 min, the HA membrane was aseptically removed from the tube and discarded. An aliquot of the sample was extracted with the Mini MoBio Kit and the DNA was amplified by PCR.

3.8.2 Surface Samples

The final sample processing protocol for the SWAB Tube consisted of removing the SWAB Tube body and, with the swab in the collection microtube, cutting-off the swab handle. The SWAB Tube (i.e., handle and body) was discarded and the collection tube was capped with a sterile screw cap. After vortexing at maximum speed for 1 min and sonication in a Branson 1200 Ultrasonic Cleaner for 10 min, the swab was aseptically removed from the tube and discarded. Culture analysis was not performed due to the biocide effect of the sampling buffer, TES, in the SWAB Tube. An aliquot of the sample was extracted with the Mini MoBio Kit and the DNA was amplified by PCR.

3.8.3 Water Samples

Initial studies for the development of the water sample processing protocol consisted of testing various filtration methods to maximize the sample volume analyzed, as described in the DNA Extraction and Purification (Concentration by filtration/Mini MoBio Kit vs. Mega MoBio Kit) section.

The final processing protocol for the water samples consisted of obtaining a water bag with 800 ml TES and mixing by inversion of the bag. Culture analysis was not performed due to the biocide effect of the DNA fixative, TES. One hundred ml were concentrated by filtration through a 0.45 µm HA membrane for subsequent DNA extraction. The HA membrane was transferred to a 2 ml microcentrifuge tube and resuspended in 0.5 ml PBT. After vortexing at maximum speed for 1 min and sonication in a Branson 1200 Ultrasonic Cleaner for 10 min, the HA membrane was aseptically removed from the tube and discarded. An aliquot of the sample was extracted with the Mini MoBio Kit and the DNA was amplified by PCR.

3.8.4 Bulk Samples

Two types of bulk material were obtained from the International Space Station: HEPA filter pleats and particulates found on the filter screen (lint). Protocol development focused on the addition of a small volume of buffer and analysis of the maximum amount of sample.

The final processing protocol for the HEPA filter pleats consisted of aseptically obtaining a portion of the filter, transferring to a Whirl Pak bag with a mesh liner (Whirl-Pak filter bag, Fisher Scientific) and determining the weight of the filter pleats. Samples were stomached in 20 ml of PBT at normal speed for 1 min using a Stomacher (Lab-Blender Model 80, Tekmar Co., Cincinnati, OH). An aliquot of the sample was reserved for culture analysis, and 11 ml were concentrated by filtration through a 0.45 µm HA membrane for subsequent DNA extraction. The HA membrane was transferred to a 2 ml microcentrifuge tube and resuspended in 0.5 ml PBT. After vortexing at maximum speed for 1 min and sonication for 10 min, the HA membrane was aseptically removed from the tube and discarded. An aliquot of the sample was extracted with the Mini MoBio Kit and the DNA was amplified by PCR.

The final processing protocol for the particulates found on the filter screen (lint) consisted of aseptically obtaining a portion of the sample, transferring to a Whirl Pak bag with a mesh liner and determining the weight of the lint. Samples were stomached in 5 ml of PBT at normal speed for 1 min. An aliquot of the sample was reserved for culture analysis, and approximately 3 ml were concentrated by filtration through a 0.45 µm HA membrane for subsequent DNA extraction. The HA membrane was transferred to a 2 ml microcentrifuge tube and resuspended in 0.5 ml PBT. Difficulties were encountered with one sample during filtration due to clogging of the HA membrane. Therefore, for this sample the filtration was suspended after approximately 1 ml of sample filtered and the HA membrane was resuspended in the remaining sample. For both samples, after vortexing at maximum speed for 1 min and sonication for 10 min, the HA membrane was aseptically removed from the tube and discarded. An aliquot of the sample was extracted with the Mini MoBio Kit and the DNA was amplified by PCR.

3.9 Protocol Validation

The air, surface, water, and bulk sample processing protocols developed were validated in the laboratory. MD8 gelatin membranes were seeded with a combination of *A. fumigatus* and *S. chartarum*. Two samples were seeded with 1.11 x 10⁵ *S. chartarum* spores and 1.59 x 10⁵ *A. fumigatus* spores. Another two samples were inoculated with 1.11 x 10³ *S. chartarum* and 1.59 x 10³ *A. fumigatus* spores. SWAB tubes, water bags and International Space Station samples (HEPA filter pleats and lint were seeded in duplicate, but only with *S. chartarum* spore suspensions (1.11 x 10⁵ spores). All samples were processed as per the developed protocols, as described above. Negative controls (unseeded samples) were included for each sample type (i.e., air, surface and water). Unseeded ISS bulk materials were also processed in order to determine the background fungi present in these samples. For culture analysis, samples were plated in duplicate on PDAC and incubated at 25°C for 7 days. MEAC was also used for the enumeration of *A. fumigatus* from air samples. Because surface and water samples were processed in TES, culture analysis was not performed on these samples. All samples were extracted with the Mini MoBio Kit and the DNA was amplified by QPCR.

4. RESULTS

4.1 QPCR Analysis

4.1.1 DNA Extraction and Purification

The amount of dust necessary to produce partial inhibition of the PCR assay was determined with previously developed DNA extraction and concentration protocols. Two dust suspension concentrations were used for spiking spore suspensions of known concentration of the test organisms. *A. fumigatus* PCR results showed that samples containing dust at a concentration of 2 mg/ml did not inhibit the amplification reaction (data not shown). Dust concentrations of 20 mg/ml caused partial inhibition of the reaction, affecting the detection of *A. fumigatus* by decreasing the quantitation from 10⁶ templates/ml to 10⁴ templates/ml. *S. chartarum* PCR results did not show a difference between samples without dust and those containing dust at a concentration of 20 mg/ml (data not shown).

Commercially-available purification protocols for the removal of PCR inhibitors were compared to previously developed DNA extraction and concentration protocols. These methods were evaluated in a series of experiments:

1) Mini MoBio Kit vs. Boil/Pellet Paint and Boil/Pellet Paint/QiaPlant

The UltraCleanTM Soil DNA Kit (Mini MoBio) (MoBio Laboratories) was evaluated for the removal of PCR inhibitors from samples of the target organisms spiked with environmental background material. QPCR results for *A. fumigatus* experiments without environmental background material showed that there was a 2-log loss in DNA associated with the addition of the QiaPlant purification step (Table 2). *A. fumigatus* samples (with and without environmental background material present) extracted and purified with the Mini MoBio Kit produced greater QPCR quantitation results than samples extracted/purified with the other two protocols tested. The Mini MoBio Kit removed the pigments associated with the dust, producing a clear DNA sample (Figure 1). *S. chartarum* QPCR results of samples without environmental background

material indicated a 2.5-log improvement in the quantitation of the target organism when extracted/purified with the Mini MoBio Kit; a 3.5-log improvement in quantitation was observed in samples with environmental background (Table 2). The QPCR quantitation (templates/ml) obtained for the target organisms was greater than the spores/ml applied because DNA extraction protocols for samples and QPCR standards were different. The PCR quantitation standards utilized were extracted as per the UNLV protocols for *A. fumigatus* and *S. chartarum*, boil/Pellet Paint and boil/Pellet Paint/QiaPlant, respectively.

2) Concentration by filtration/Mini MoBio Kit vs. Mega MoBio Kit

To maximize the sample volume that can be extracted, two extraction/purification methods were tested with *S. chartarum* as the test organism: *i)* a sample concentration method combined with the Mini MoBio Kit, and *ii)* the UltraCleanTM Mega Prep Soil DNA Kit (Mega MoBio Kit) (MoBio Laboratories). QPCR results showed that there were losses in DNA associated with the incorporation of the filtration step into the Mini MoBio protocol (Table 3). The Mega MoBio Kit was less effective than the Mini MoBio Kit for the detection of the target organism. The QPCR quantitation (templates/ml) obtained for the target organism was greater than the spores/ml applied because DNA extraction protocols for samples and QPCR standards were different. The PCR quantitation standards utilized were extracted as per the UNLV protocol, boil/Pellet Paint/QiaPlant.

3) Mini MoBio Kit vs. Power Soil Kit

The Power SoilTM DNA Isolation Kit (MoBio Laboratories) was evaluated with *S. chartarum* as the test organism and compared to the Mini MoBio Kit. Samples prepared in TES were purified by one of three methods: Mini MoBio Kit, Power Soil Kit, and Power Soil Kit/ethanol precipitation. Samples prepared in PBT were purified by one of two methods: Mini MoBio Kit and Power Soil Kit. QPCR results showed no large difference in the buffer utilized for spore suspension preparation, although the measurements on PBT samples with environmental background were slightly higher than on TES samples with environmental background (Table 4). The Power Soil Kit was equal to or slightly less effective than the Mini MoBio Kit. In addition, QPCR results of TES suspensions spiked with environmental background indicated that there were losses in DNA associated with the inclusion of the ethanol precipitation step on the Power Soil protocol.

4.1.2 Master Mix Evaluation

The TaqMan® Universal PCR Master Mix was evaluated and compared to the master mix prepared with the TaqMan® Core Reagents Kit using QPCR standards of known concentration for both test organisms analyzed by amplifying them with the two master mixes. *A. fumigatus* PCR results indicated an increase in *Ct* value (i.e., decrease in amplification product) when the samples were assayed with the Universal master mix (Table 5). *S. chartarum* PCR results showed a large decrease in *Ct* value (i.e., increase of > 1 log in amplification product) when the samples were assayed with the Universal master mix. Amplification of QPCR standards for both test organisms has shown that concentrations separated by one order of magnitude are 3.7 cycles apart (data not shown).

4.1.3 Specificity Testing

The A. fumigatus primer specificity testing previously conducted was expanded with additional species closely related to the target organism. Table 6 illustrates the PCR results obtained previously and the new data obtained for this study (bold font). The two A. fumigatus isolates identified to the species level by traditional methods (i.e., culture and microscopy) produced positive PCR results. Of the seven new closely related species tested, two were positive by PCR. Neosartorya fischeri and N. quadricincta, the sexual states of Aspergillus fischeri and A. quadricingens, cross-reacted with the assay; indicating that the A. fumigatus primers and probe were not able to differentiate these organisms from the target organism. The ethidium bromide dot quantitation method was effective for the determination of the presence of DNA on selected samples (data not shown).

4.1.4 Mixed Target Detection

Simultaneous seeding of the target organisms was evaluated. PCR results obtained for A. fumigatus and S. chartarum spore suspensions extracted individually or combined are shown in Table 7. S. chartarum PCR results indicate a slight decrease in Ct value for suspensions in combination with A. fumigatus spores when compared to suspensions extracted alone. On the other hand, A. fumigatus PCR results showed a slight increase in Ct value for suspensions in combination with S. chartarum spores when compared to suspensions extracted alone.

4.2 Buffer Evaluation

The buffer selected for the SWAB project was evaluated to: *i)* determine the effect of its detergent on the Mini MoBio Kit, *ii)* determine the effect of the buffer on the PCR assay, and *iii)* its effect on long-term storage of fungal spores. These evaluations were conducted in a series of experiments:

1) SDS Effect

The DNA fixative for the SWAB project, TES, was evaluated to determine the effect of sodium dodecylsulfate (SDS) presence on QPCR for samples extracted with the Mini MoBio Kit. QPCR results showed a slight increase in quantitation of the target template when the percentage of SDS was 0.5% (Table 8). No detrimental effect of the SDS on the Mini MoBio Kit or on the QPCR assay was observed. The QPCR quantitation (templates/ml) obtained for the target organism was greater than the spores/ml applied because DNA extraction protocols for samples and QPCR standards were different. The PCR quantitation standards utilized were extracted as per the UNLV boil/Pellet Paint/QiaPlant protocol while the samples were extracted with the Mini MoBio Kit.

2) Environmental Background and PCR Effect

The effect of TES on the PCR assay was evaluated. Table 9 shows the PCR results obtained for S. chartarum spore suspensions prepared in TES or PBT and spiked with environmental background material. PCR results obtained for suspensions prepared in TES buffer and spiked with dust had an increase in Ct value when compared with TES samples without dust; indicating that the presence of environmental background material had a

detrimental effect on the PCR assay and/or the Mini MoBio Kit. This effect was not observed in spore suspensions prepared in PBT.

3) Archival Study

The effect of TES on long-term storage of fungal spores was determined by culture and PCR analyses. *S. chartarum* spore suspensions of known concentration were prepared in TES or in PBT and archived at room temperature and analyzed by culture and QPCR at T₀ days, T₃ days and at 1 week intervals. Spore viability declined quickly for samples archived in TES buffer (Table 10 and Figure 2). Sporulation was more abundant on the spore suspension prepared in PBT (Figure 2). PBT was effective in maintaining spore viability until day 14 of archival; decreases in viability were observed beginning with day 21 of archival. Both buffers produced equivalent PCR quantitation of the target organism until day 14 of storage; however, a decrease in quantitation was observed with PBT samples archived for 21 days.

4.3 Protocol Validation

MD8 gelatin membranes were seeded with S. chartarum spore suspensions (1.11 x 10^5 spores) and processed as per the developed protocol. A flow diagram indicating the collection and processing protocols, and the culture and QPCR analyses is shown in Figure 3. Culture data showed a 55.6% recovery of the seeded organism (Table 11). QPCR results obtained for air samples seeded with 10^5 S. chartarum were greater than culture results, and showed a >100% recovery of the seeded organism.

Surface samples (SWAB Tubes) were seeded with *S. chartarum* spore suspensions (1.11 x 10⁵ spores) and processed as per the developed protocol. A flow diagram indicating the collection and processing protocols, and the culture and QPCR analyses is shown in Figure 4. Culture analysis was not performed on these samples due to the biocide effect of the TES buffer. QPCR results showed a 99.2% recovery of the seeded organism (Table 11).

Water samples (water bags) were seeded with *S. chartarum* spore suspensions $(1.11 \times 10^5 \text{ spores})$ and processed as per the developed protocol. A flow diagram indicating the collection and processing protocols, and the culture and QPCR analyses is shown in Figure 5. Culture analysis was not performed on these samples due to the biocide effect of the TES buffer. QPCR results indicated a >100% recovery of the seeded organism (Table 11). Negative controls (unseeded samples) included for each sample type (i.e., air, surface and water) were analyzed by culture and/or QPCR and were negative (data not shown).

HEPA filter pleats from the International Space Station were seeded with *S. chartarum* spore suspensions (1.11 x 10⁵ spores) and processed as per the developed protocol. Unseeded filter pleats were also processed in duplicate to determine the background fungi present in these samples. *Aspergillus sydowii* and *Aspergillus* sp. were present in the filter pleats at a concentration of 2.22 x 10² CFU/sample or 69 CFU/g of material (Table 12). For the seeding experiments, culture data showed a 5.5% recovery of the seeded organism (Table 11). QPCR results obtained for seeded HEPA filter samples were slightly lower than culture results, and showed a 4.8% recovery of the target organism. The low recovery may be indicative of antimicrobials present affecting culture and QPCR results.

Particulates found on the filter screen (lint) from the International Space Station were seeded with S. chartarum spore suspensions (1.11 x 10^5 spores) and processed as per the developed protocol. Unseeded lint was also processed in duplicate to determine the background

fungi present in these samples. Penicillium chrysogenum and Aspergillus sydowii were the predominant species present in the filter screen particulates (Table 12, Figure 6). Other fungi present were Aspergillus niger, Aspergillus sp., Ulocladium sp., and unidentified fungi. These samples had a total fungal load of 1.1×10^4 CFU/sample or 3.6×10^4 CFU/g of material (Table 12). For the seeding experiments, culture data showed a 41.6% recovery of the seeded organism (Table 11). QPCR results obtained for seeded lint samples were greater than culture results, and showed a >100% recovery of the target organism.

5. DISCUSSION

The amount of environmental background material necessary to produce partial inhibition of the PCR assay was determined in order to evaluate DNA extraction and purification protocols. While partial inhibition of the PCR assay was clearly evident with an increase in dust on A. fumigatus suspensions, increasing the amount of dust on S. chartarum spore suspensions did not have a proportional effect on PCR inhibition. It is possible that the additional purification step (i.e., QiaPlant) employed with this target organism was effective in the removal of PCR inhibitors present in the dust at this concentration. Therefore, the dust concentration would have to be further increased to observe PCR inhibition with this purification protocol. However, for ease in the comparison of target organisms and purification kits, the same dust concentration (20 mg dust/ml) was selected for both test organisms.

Losses in DNA as a result of additional or optional manipulations were observed during the evaluation of purification protocols for the removal of PCR inhibitors. Evidence of these losses was observed in: *i) A. fumigatus* experiments involving the addition of the QiaPlant purification step after the boil/Pellet Paint protocol; *ii)* the incorporation of sample concentration by membrane filtration into the Mini MoBio protocol; and *iii)* the inclusion of the optional ethanol precipitation step on the Power Soil protocol. We have observed that essentially any manipulation of DNA samples will result in DNA losses; therefore, future optimization of the protocols developed should take this in consideration.

It was observed that the Mini MoBio Kit performed more effectively (i.e., removed more PCR inhibitors) in the presence of environmental background material. Experiments conducted with *S. chartarum* as the test organism revealed that samples with environmental background material had a 1-log improvement in the quantitation of the target when compared to samples without environmental background. The reason for this effect is unknown.

The PCR assay was optimized for both target organisms by evaluating the PCR master mix. The A. fumigatus PCR results indicated an increase in Ct value (i.e., decrease in amplification product) when the samples were assayed with the Universal master mix; therefore, the A. fumigatus master mix recipe was not changed. However, the S. chartarum results showed a large decrease in Ct value when assayed with the Universal master mix. Changing the S. chartarum PCR master mix to the Universal mix lowered the sensitivity of detection to 0.3 templates per 5 µl PCR reaction; therefore, the S. chartarum PCR master mix recipe was changed to the Universal master mix.

Of the seven closely related species included in the A. fumigatus specificity testing, two were positive by PCR. Neosartorya fischeri and N. quadricincta cross-reacted with the assay, indicating that the A. fumigatus primers and probe were not able to differentiate these organisms from the target organism. Because Neosartorya species are the sexual states (teleomorphs) of Aspergillus species it is not surprising that these species cross-reacted with the A. fumigatus

assay. Neosartorya species are common and their natural habitat is soil. The anamorph (asexual state) of N. fischeri is Aspergillus fischeri and that of N. quadricincta is A. quadricingens (Klich, 2002; Hawksworth et al., 1995). Because N. fischeri is sometimes pathogenic to humans, its cross-reactivity with the A. fumigatus PCR may not be of great significance. Very little information is available on the habitat and pathogenicity of N. quadricincta. This may be indicative of a very low incidence of this organism.

Simultaneous seeding of the target organisms was evaluated for two reasons: *i)* to mimic a natural phenomenon, where more than one organism may be present in a sample, and *ii)* to expedite the validation experiments by processing half the number of samples. The results obtained in the pilot seeding experiment were somewhat inconsistent. While the *S. chartarum* PCR results showed a slight decrease in *Ct* value for suspensions in combination with *A. fumigatus* spores, the *A. fumigatus* PCR results showed a slight increase in *Ct* value for combined suspensions. Because a small increment or decline in *Ct* value is fairly common, combined seeding of target organisms was attempted in air sampling validation studies. However, difficulties were encountered with both culture and PCR analyses. Enumeration of the *S. chartarum* colonies was difficult due to the presence of the faster-growing *A. fumigatus*. Future experiments may have to consider the use of growth media or antibiotics that inhibit the faster-growing fungi.

At the request of NASA, the effect of the detergent in the DNA fixative for the SWAB project (i.e., TES) on the MoBio Kit was evaluated. No detrimental effect of the SDS on the Mini MoBio Kit or on the QPCR assay was observed. In addition, while utilizing 1% SDS solves the NASA toxicity concerns of this reagent in powder form, it also performed well in QPCR experiments (a slight increase in quantitation of the target template was observed when the percentage of SDS was increased to 0.5%). Additional studies conducted with this buffer showed that PCR quantitation of spore suspensions prepared in TES and spiked with environmental background was slightly lower than PCR results obtained for suspensions prepared in PBT (with environmental background). Furthermore, PCR results obtained for suspensions prepared in TES buffer and spiked with dust had a decrease in quantitation when compared with TES samples without dust; indicating that the presence of environmental background material had a detrimental effect on the PCR assay and/or the Mini MoBio Kit. Because field samples will contain some degree of environmental background material in them, these findings may be of concern. It is anticipated that samples collected at the ISS will remain archived at room temperature for up to 6 months before sample processing and analysis takes place. With this in mind, the effect of TES on long-term storage of fungal spores was evaluated. Spore viability declined quickly for samples archived in TES buffer. This was to be expected as this buffer was formulated to prevent growth of the sampled organisms at room temperature. While both buffers studied produced equivalent PCR quantitation of the target organism, a decrease in quantitation was observed at day 21 of storage for samples archived in PBT. A concern of long-term storage is the possibility of DNA leakage from lysed spores; therefore, additional work is needed to evaluate the storage of spores in TES for a period of up to 6 months.

Protocol validation studies showed that QPCR results recovered more than 100% of the spores seeded in air, water and lint samples. The reason for these results is unknown but it is possible that protocol variation and/or experimental error affected the results, as a limited number of replicates was analyzed for every experiment. The culture and QPCR results obtained for the seeded HEPA filter samples were of interest because of the lower recovery obtained for the target organism when compared to all the other seeded samples. These data may be

indicative of anti-microbials present in the HEPA filter affecting culture and QPCR results. Additional work is needed to identify a mechanism to remove these compounds, if present. The high concentration of background fungi found on the ISS samples, particularly the particulates found on the filter screen (lint), is of concern. The sample location would indicate that these organisms were airborne and eventually were trapped in this screen. The presence of free-floating condensate may exacerbate this situation by adding moisture to the lint and possibly allowing these organisms to amplify. Furthermore, removal of these particulates for disposal may re-aerosolize the organisms present, exposing the crewmembers to high levels of fungi. A system must be established, if it is not already in place, for the prompt removal and disposal of particulates as they accumulate in this and any other areas.

This study utilized a novel approach for analyzing microorganisms in the spacecraft environment. Purification methods and QPCR assays were optimized for the detection of Aspergillus fumigatus and Stachybotrys chartarum in air, surface, and water samples. Sample processing and analysis protocols were developed and validated in the laboratory with air, surface, and water samples, and on bulk materials obtained from the ISS. Additional work is needed to further evaluate the long-term storage of spores in TES, and to further optimize and evaluate the processing and analysis protocols with environmental background material present. The protocols developed will be useful to the ISS for (i) monitoring the ISS modules immediately prior to launch to develop a baseline of contamination, (ii) monitoring the space shuttle to evaluate sources of new contamination to the ISS, and (iii) direct sampling of the ISS. The routine use of QPCR analysis will reveal previously undetected microorganisms in real time. resulting in potentially faster and more comprehensive health assessment of spacecraft during extended missions. It is anticipated that the developed techniques will alter the environmental monitoring of not only spacecraft but also can be applied to ground-based evaluations of office buildings and residences. Future work should expand these protocols to the detection of other organisms of concern, such as allergens and microbial toxins.

6. CONCLUSIONS

This study developed a novel approach for analyzing microorganisms in the spacecraft environment. Purification methods and QPCR assays were optimized for the detection of *Aspergillus fumigatus* and *Stachybotrys chartarum* in air, surface, and water samples. Sample processing and analysis protocols were developed and preliminary validation studies were conducted in the laboratory with air, surface, and water samples, and on bulk materials obtained from the ISS. In summary, the observations made during this project were as follows:

- The UltraClean™ Soil DNA Kit (Mini MoBio) was evaluated for the removal of PCR inhibitors from samples of the target organisms with environmental background material.
 - O A. fumigatus and S. chartarum samples extracted and purified with the Mini MoBio Kit produced greater DNA amplification than samples extracted/purified with the other protocols tested.
 - The Mini MoBio Kit was adopted as the new protocol for DNA extraction/purification of samples and PCR quantitation standards.
- The UltraClean™ Mega Prep Soil DNA Kit (Mega MoBio) was utilized to extract fungal DNA from low volume (0.5 ml) samples and compared to the Mini MoBio Kit. The Mega MoBio Kit was less effective than the Mini MoBio Kit for the detection of the target organism; however, the Mega MoBio Kit should be further tested with larger volume samples that exploit the maximum capacity of the method.
- The PCR was optimized for both target organisms by evaluating the master mix.
 - A. fumigatus PCR results indicated a decrease in product when the samples were amplified with the Universal master mix; therefore, the current A. fumigatus master mix was not changed (LDL = 1 template per 5 μ l PCR reaction).
 - O S. chartarum PCR results showed a large increase of amplification product (> 1 log) when the samples were amplified with the Universal master mix. The S. chartarum PCR master mix formulation was changed to the Universal master mix (LDL = 0.3 templates per 5 μl PCR reaction).
- Simultaneous seeding of the target organisms presented difficulties with both culture and PCR analyses. Future experiments should evaluate the use of growth media or antibiotics that inhibit the faster-growing fungi and the use of multiplex PCR for the detection of DNA from multiple organisms in the same sample.
- Evaluation of the DNA fixative, TES, revealed that:
 - O SDS at a concentration of 1% showed no detrimental effect on the Mini MoBio Kit or on the QPCR assay.
 - Environmental background material in the presence of TES had a detrimental effect on the PCR assay and/or the Mini MoBio Kit.
 - O Long-term storage of fungal spores in TES buffer showed that spore viability declined rapidly (7 days). QPCR results were constant until day 21; however, additional work is needed to evaluate sample archival for up to 6 months.
- The high concentration of background fungi found on the filter screen of the ISS samples is of concern. A system must be established, if it is not already in place, for the prompt removal and disposal of particulates as they accumulate in these areas.
- Sample processing and analysis protocols were developed and validated for air (MD8 Sampler), surface (SWAB Tube), water bags, and bulk materials obtained from the ISS. These protocols should be further optimized and evaluated with environmental background material present.

7. LITERATURE CITED

Ausubel, F.M., R. Brent, R.E. Kingston, D.D. Moore, J.G. Seidman, J.A. Smith, and K. Struhl. 1995. The Polymerase Chain Reaction, pp. 15.0.1-15.7.11. *In* Current Protocols in Molecular Biology. John Wiley & Sons, Inc., New York.

Buttner, M.P., P. Cruz, L.D. Stetzenbach, A.K. Klima-Comba, V.L. Stevens, and T.D. Cronin. 2004. Determination of the efficacy of two building decontamination strategies by surface sampling with culture and quantitative PCR analysis. Appl. Environ. Microbiol. **70(8):**4740-4747.

Castro, V.A., A.N. Thrasher, M. Healy, C.M. Ott, and D.L. Pierson. 2004. Microbial characterization during the early habitation of the International Space Station. Microb. Ecol. 47:119-126.

Crow, S.A., D.G. Ahearn, J.A. Noble, M. Moyenuddin, and D.L. Price. 1994. Microbial ecology of buildings: Effects of fungi on indoor air quality. Atmos. Environ. Lab. 6:16-18.

Cruz-Perez, P., M.P. Butter, and L.D. Stetzenbach. 2001a. Detection and quantitation of *Aspergillus fumigatus* in pure culture using polymerase chain reaction. Mol. Cel. Probes. **15:81-88**.

Cruz-Perez, P., M.P. Butter, and L.D. Stetzenbach. 2001b. Specific detection of *Stachybotrys chartarum* in pure culture using quantitative polymerase chain reaction. Mol. Cel. Probes. **15:**129-138.

Hawksworth, D.L., P.M. Kirk, B.C. Sutton, and D.N. Pegler. 1995. Ainsworth & Bisby's Dictionary of the Fungi. 8th Ed. CAB International, New York, NY.

Klich, M.A. 2002. Identification of Common *Aspergillus* Species. Centraalbureau voor Schimmelcultures, The Netherlands.

La Duc, M.T., R. Kern, and K. Venkateswaran. 2004. Microbial monitoring of spacecraft and associated environments. Microb. Ecol. 47:150-158.

Levetin, E. 1995. Fungi. *In Bioaerosols* (H. Burge, ed.). Lewis Publishers, Boca Raton, FL.

Novikova, N.D. 2004. Review of the knowledge of microbial contamination of the Russian manned spacecraft. Microb. Ecol. 47:127-132.

Ott, C.M., R.J. Bruce, and D.L. Pierson. 2004. Microbial characterization of free floating condensate aboard the Mir Space Station. Microb. Ecol. 47:133-136.

Pitt, J.I. 2000. A Laboratory Guide to Common Penicillium Species. Food Science, Australia.

Table 1. Fungal isolates tested by polymerase chain reaction amplification using *Aspergillus fumigatus* primers and probe (ATCC = American Type Culture Collection; HRC = Harry Reid Center for Environmental Studies, University of Nevada-Las Vegas; ARS NRRL = Agricultural Research Service Culture Collection-Northern Regional Research Laboratory [currently the National Center For Agricultural Utilization Research], U.S. Department of Agriculture).

Organism	Source
Aspergillus fumigatus	HRC-15
A. fumigatus	HRC-16
Eupenicillium hirayamae	ARS NRRL 3588
E. lapidosum	ARS NRRL 718
Neosartorya fischeri	ARS NRRL 4075
N. quadricincta	ARS NRRL 2221
N. stramenia	ARS NRRL 4652
Penicillium asperosporum	ARS NRRL 3411
P. purpurescens	ARS NRRL 720

Table 2. Comparison of DNA purification methods for the removal of PCR inhibitors from Aspergillus fumigatus and Stachybotrys chartarum spore suspensions. Spore suspensions of known concentration (A. fumigatus = 7.93 x 10⁵ spores/ml and S. chartarum = 1.67 x 10⁶ spores/ml) were spiked with environmental background material (20 mg/ml, final concentration). Un-spiked samples were used as controls. The UNLV extraction/purification protocol for A. fumigatus (boil/Pellet Paint) was compared to the boil/Pellet Paint/QiaPlant and the Mini MoBio protocols. The UNLV extraction/purification protocol for S. chartarum (boil/Pellet Paint/QiaPlant) was compared to the Mini MoBio Kit (PCR = polymerase chain reaction).

Purification Method	No environmental background	With environmental background			
Furnication Method	QPCR (Templates/ml)	QPCR (Templates/ml)			
	Aspergillus fumigatus				
Boil/Pellet Paint	1.29×10^6	9.20×10^3			
	2.15×10^6	3.85×10^4			
Boil/Pellet Paint/		1.37×10^5			
QiaPlant	4.61×10^4	4.78×10^4			
		4.08×10^4			
	5.52 x 10 ⁶	3.33×10^6			
Mini MoBio Kit		2.18×10^6			
		3.18×10^6			
	Stachybotry	s chartarum			
Boil/Pellet Paint/		9.30×10^3			
QiaPlant	3.05×10^4	7.40×10^3			
Qiai iailt		6.30×10^3			
		1.95×10^7			
Mini MoBio Kit	7.70×10^6	2.37×10^7			
		1.71×10^6			

Table 3. Comparison of sample concentration and DNA extraction methods. Stachybotrys chartarum spore suspensions (1.67 x 10^6 spores/ml) were extracted/purified by one of two methods. Duplicate 0.5 ml samples were filter-concentrated through a 0.65 μ m mixed cellulose ester membrane followed by placement of the membrane in the bead tube of the Mini MoBio Kit. The Mega MoBio Kit was used to extract the DNA of duplicate spore suspensions (0.5 ml) without a pre-filtration step. As a control, a 0.1 ml sample was extracted with the Mini MoBio Kit without a pre-filtration step (QPCR = quantitative polymerase chain reaction).

Concentration step	Extraction method	Number of replicates	QPCR analysis (Templates/ml)
None	Mini MoBio Kit	1	1.64×10^7
Filtration	Mini MoBio Kit	2	5.80×10^6
None	Mega MoBio Kit	2	1.79×10^5

Table 4. Evaluation of the PowerSoil DNA Isolation Kit for the removal of PCR inhibitors. *Stachybotrys chartarum* spore suspensions of known concentration (5.53 x 10⁵ spores/ml) were prepared in 10mM Trizma Base/1mM EDTA with 1% sodium dodecylsulfate (TES) or 0.01M phosphate buffer with 0.05% Tween (PBT), and spiked with environmental background material (20 mg/ml, final concentration). Un-spiked samples were used as controls. The Mini MoBio Kit and the PowerSoil Kit were compared; in addition, the optional ethanol concentration step on the PowerSoil Kit was evaluated (QPCR = quantitative polymerase chain reaction).

QPCR analysis (Templates/ml)		
Purification method	No environmental background	With environmental background
	T	ES
Mini MoBio Kit	3.57×10^5	1.88×10^{5} 1.69×10^{5}
	3.55×10^5	1.35×10^5
PowerSoil Kit	5.80 x 10 ⁵	1.53×10^{5} 1.44×10^{5}
Decree Cail Vital adhered an elementation	3.64×10^5	7.80×10^4
PowerSoil Kit + ethanol precipitation	1.42×10^5	8.20×10^4
	P	BT
Mini MoBio Kit	4.27×10^5	5.64×10^5
Willi Wobio Kit	4.27 X 10	5.05×10^5
PowerSoil Kit	3.83×10^5	4.57×10^5
		5.50×10^5

Table 5. Comparison of QPCR master mixes for the detection of Aspergillus fumigatus and Stachybotrys chartarum. PCR quantitation standards of known concentration (A. fumigatus = 3.97×10^{0} to 3.97×10^{6} spores per 5 µl QPCR reaction; S. chartarum = 2.10×10^{0} to 2.10×10^{5} per 5 µl QPCR reaction) were extracted as per the UNLV protocols and the DNA was amplified with two separate master mixes. The core reagents master mix was prepared with individual reagents from the TaqMan® PCR Core Reagents Kit. The Universal master mix was pre-mixed by the manufacturer (QPCR = quantitative polymerase chain reaction; Ct = QPCR cycle at which fluorescence is first detected).

QPCR standard	Ct value			
concentration (Templates/PCR reaction)	Core reagents master mix	Universal master mix	ΔCt	
	Aspergillus fumigatus	<u> </u>		
3.97×10^{0}	39.45	39.06	-0.39	
3.97×10^{1}	34.62	35.05	+0.43	
3.97×10^2	31.88	32.35	+0.47	
3.97×10^3	28.51	28.96	+0.45	
3.97×10^4	24.46	25.15	+0.34	
3.97×10^5	21.98	22.47	+0.49	
3.97×10^6	16.98	17.54	+0.56	
Stachybotrys chartarum				
2.10×10^{0}	40.00	39.62	-0.39	
2.10×10^{1}	40.00	34.87	-5.13	
2.10×10^2	36.10	30.78	-5.32	
2.10×10^3	31.74	27.18	-4.57	
2.10×10^4	28.78	24.53	-4.26	
2.10×10^5	25.70	21.12	-4.58	

Table 6. PCR results obtained for the specificity testing of *Aspergillus fumigatus* primers and probe (+ indicates amplification; - indicates no amplification; * indicates results following a 100-fold sample dilution; bold lettering indicates new data obtained during this study; ATCC = American Type Culture Collection; HRC/UNLV = Harry Reid Center for Environmental Studies, University of Nevada-Las Vegas isolate; ARS NRRL = USDA's Agricultural Research Service Culture Collection).

Organism	PCR Results
Aspergillus fumigatus (ATCC 36607)	+
A. fumigatus (HRC/UNLV 1)	+
A. fumigatus (HRC/UNLV 2)	+
A. fumigatus (HRC/UNLV 3)	+*
A. fumigatus (HRC/UNLV 4)	+
A. fumigatus (HRC/UNLV 5)	+
A. fumigatus (HRC/UNLV 6)	+
A. fumigatus (HRC/UNLV 7)	+
A. fumigatus (HRC/UNLV 8)	+
A. fumigatus (HRC/UNLV 9)	+
A. fumigatus (HRC/UNLV 10)	+
A. fumigatus (HRC/UNLV 11)	+
A. fumigatus (HRC/UNLV 12)	+
A. fumigatus (HRC/UNLV 13)	+
A. fumigatus (HRC/UNLV 14)	+
A. fumigatus (HRC/UNLV 15)	+
A. fumigatus (HRC/UNLV 16)	+
A. flavus	-
A. glaucus	_
A. nidulans (ATCC 10074)	-
A. nidulans	-
A. niger (ATCC 10535)	-
A. niger	-
A. parasiticus (ATCC 15517)	_
A. repens	-
A. terreus	_
A. versicolor	-
Acremonium strictum (ATCC 10141)	_
Alternaria alternata (ATCC 6663)	-
Beauveria sp.	_
Bipolaris sp.	_
Chaetomium sp.	_
Cladosporium herbarum (ATCC 28987)	_
Eupenicillium hirayamae (ARS NRRL 3588)	_
E. lapidosum (ARS NRRL 718)	_
Fusarium oxysporum (ATCC 48112)	_
Neosartorya fischeri (ARS NRRL 4075)	+

Organism	PCR Results
N. quadricincta (ARS NRRL 2221)	+
N. stramenia (ARS NRRL 4652)	-
Penicillium asperosporum (ARS NRRL 3411)	-
P. chrysogenum (ATCC 9480)	-
P. chrysogenum	-
P. digitatum	-
P. expansum (ATCC 7861)	-
P. frequentans	-
P. purpurescens (ARS NRRL 720)	-
Phoma sp.	-
Rhizopus sp.	-
Stachybotrys chartarum (ATCC 9182)	-
Trichoderma sp.	-
Ustilago sp.	-
Verticillium sp.	

Table 7. QPCR results obtained for target fungi seeded individually or in combination. Spore suspensions of known concentration (Aspergillus fumigatus = 7.93×10^5 spores/ml; Stachybotrys chartarum = 5.53×10^5 spores/ml) were prepared in TES. Aliquots containing S. chartarum alone, A. fumigatus alone, and a combination of S. chartarum and A. fumigatus were prepared for DNA extraction. The DNA extracted from the S. chartarum aliquot, and the combination of S. chartarum and A. fumigatus were analyzed in a PCR containing S. chartarum-specific primers and probe (S. chartarum PCR). The DNA extracted from the A. fumigatus aliquot, and the combination of S. chartarum and A. fumigatus were analyzed in a PCR containing A. fumigatus-specific primers and probe (A. fumigatus PCR) (QPCR = quantitative polymerase chain reaction; Ct = QPCR cycle at which fluorescence is first detected).

Target organism	Ct value		
Target organism	A. fumigatus PCR	S. chartarum PCR	
Stachybotrys chartarum		23.3	
Sidenyboirys chariarum 		24.1	
Aspergillus fumigatus	26.5		
Aspergilius jumigalus	26.4		
S. chartarum and A. fumigatus	27.3	23.1	
S. Chartarum and A. Jumigatus	26.9	23.0	

Table 8. Effect of sodium dodecylsulfate (SDS) presence on QPCR for samples extracted with the UltraClean Soil DNA Isolation (Mini MoBio) Kit. Stachybotrys chartarum spore suspensions (1.67 x 10^6 spores/ml) were spiked with 0, 0.5 or 1.0% of SDS and the DNA extracted/purified with the Mini MoBio Kit (QPCR = quantitative polymerase chain reaction).

% SDS	Number of replicates	QPCR analysis (Templates/ml)
0	1	1.64×10^7
0.5	2	3.33×10^7
1.0	2	2.32×10^7

Table 9. Effect of sampling buffers on QPCR. Stachybotrys chartarum spore suspensions of known concentration ($5.53 \times 10^5 \text{ spores/ml}$) were prepared in one of two buffers, 10mM Trizma Base/1mM EDTA with 1% sodium dodecylsulfate (TES) or 0.01M phosphate buffer with 0.05% Tween (PBT). Half of the spore suspensions prepared in each buffer were spiked with environmental background material (20 mg/ml, final concentration). Un-spiked samples were used as controls. All samples were extracted with the Mini MoBio Kit (QPCR = quantitative polymerase chain reaction; Ct = QPCR cycle at which fluorescence is first detected).

Buffer	Ct value		
Duner	No environmental background	With environmental background	
TEC	21.7	23.1	
TES	22.5	23.2	
PBT	21.6	21.2	
	21.2	21.3	

Table 10. Summary of culture and QPCR results obtained for *Stachybotrys chartarum* spore suspensions archived in one of two buffers. Spore suspensions of known concentration (5.53 x 10⁵ spores/ml) were prepared in 10mM Trizma Base/1mM EDTA with 1% sodium dodecylsulfate (TES) or in 0.01 M phosphate buffer with 0.05% Tween (PBT) and archived at room temperature. Samples were analyzed by culture and QPCR at T₀, T₃ days and at 1 week intervals. Culture analysis consisted of serially-diluting in the corresponding buffer for the archived sample, plating on potato dextrose agar, and incubating at 25°C. DNA extraction was performed with the Mini MoBio Kit (QPCR = quantitative polymerase chain reaction; nd = not done; TNTC = too numerous to count).

Buffer	Archival (days)	Culture Analysis (CFU/ml)	QPCR Analysis (Templates/ml)
TES	T_0	6.30×10^4	1.78×10^5
	T_3	1.00×10^4	1.96×10^5
	T_7	<100	1.22×10^5
	T ₁₄	<10	1.71×10^5
	T_{21}	<10	1.68×10^5
	T_{28}	<10	nd
	T ₃₅	nd	nd
	T ₄₀	nd	nd
РВТ	T_0	3.75×10^5	2.45×10^5
	T_3	3.10×10^5	6.85×10^5
	T ₇	3.5×10^5	1.74×10^5
	T_{14}	2.12×10^5	1.79×10^5
	T_{21}	4.85×10^4	2.41×10^4
	T ₂₈	1.40×10^4	nd
	T ₃₅	TNTC	nd
	T ₄₀	6.55×10^3	nd

Duplicate air, surface and water samples, and single ISS bulk samples were seeded. Samples were plated in duplicate on potato dextrose agar amended with chloramphenicol (PDAC) and incubated at 25°C for 7 days. Surface and water samples were processed in 10mM Trizma Base/1mM EDTA with 1% sodium dodecylsulfate (TES); therefore, culture analysis was not performed on these samples. DNA extraction was performed with the Mini MoBio Kit (CFU = colony forming units; QPCR = quantitative polymerase Table 11. Summary of culture and QPCR results obtained for the validation of sampling protocols. Air, surface, and water samples, and International Space Station samples (HEPA filter pleats and particulates found on the filter screen [lint]) were seeded with Stachybotrys chartarum spore suspensions of known concentration (1.11 x 10⁵ spores) and processed as per the developed protocols. chain reaction; nd = not determined due to biocide effect of TES; n/a = not applicable).

	Stachybotr	Stachybotrys sp. Culture Analysis	Analysis	Stac	Stachybotrys chartarum QPCR Analysis	PCR Analysis	
Sample	CFU/ml	CFU/sample	Recovery (%)	Templates/ml	Templates/sample	Templates/g	Recovery (%)
Air (MD8 memhrane)	2.60×10^{3}	4.68×10^4	955	5.55×10^3	1.11×10^5	n/a	100.0
	1.85×10^{3}	3.33×10^4	0.00	4.83×10^{3}	9.66×10^4	n/a	0.061
Surface (SWAB tube)	pu	pu	pu-	2.29×10^4	3.43×10^4	n/a	000
Comi diring (Suring	pu	pu	חות	1.70×10^4	2.54×10^4	n/a	7.66
Water (water had)	pu	pu	р и	6.43×10^{1}	5.14×10^4	n/a	1157
mater (mater dag)	pu	pu	חות	3.40×10^{1}	2.72×10^4	n/a	113.7
HEDA filter pleats	3.00×10^{2}	3.45×10^3	V V	1 12 \$ 102	1 65 " 103	5.00 \$ 1.02	0.7
tiet of titles preats	4.00×10^{2}	4.60×10^3		01 A C+.1	01 A CO.1	0.02 A 10	0
I int from filter screen	8.10×10^{3}	3.00×10^4	116	2 54 v 10 ⁴	0.40 104	2 05 x 10 ⁵	7 7 7 6
דיוווג זוטווו ווונכן אינכבוו	8.30×10^{3}	3.07×10^4	0.1+	01 V +C.2	7.40 A 10	0.7.5 V	0.0/7

particulates found on the filter screen (lint) were processed and analyzed by culture to determine the population and concentration of Table 12. Summary of culturable fungi isolated from International Space Station bulk samples. Portions of HEPA filter pleats and background fungi present. Samples were stomached in 0.01 M phosphate buffer with 0.05% Tween (PBT), plated in duplicate on potato dextrose agar amended with chloramphenicol (PDAC), and incubated at 25°C for 7 days (CFU = colony forming units).

		Culture	Culture Analysis		
Sample	Funga Species	Percent Composition	Conc	Concentration of total fungi	ungi
	r ungai openes		CFU/ml	CFU/sample	CFU/g
HEPA filter nleats	Aspergillus sydowii Aspergillus sp.	50 50	20	2.22×10^2	69
	No culturable fungi isolated	0	<10	<1.11 x 10 ²	<35
	Aspergillus sydowii Aspergillus niger Penicillium chrysogenum Ulocladium sp.	36 < 1 63 < 1	3.04×10^{3}	1.09 x 10 ⁴	3.61 x 10 ⁴
Lint from HEPA screen	Aspergillus sydowii Aspergillus niger Penicillium chrysogenum Unknown sp.	32 <1 67 1 <1	3.06 x 10 ³	1.10 x 10 ⁴	3.64 x 10 ⁴

Figure 1. Aspergillus fumigatus spore suspension (2.12 x 10⁸ spores/ml) before (left) and after (right) extraction and purification with the Mini MoBio Kit.

Figure 2. Stachybotrys chartarum spore suspensions were prepared in 10mM Trizma Base/1mM EDTA with 1% sodium dodecylsulfate (TES) or 0.01 M phosphate buffer with 0.05% Tween (PBT), archived at room temperature, and analyzed by culture at T_0 days, T_3 days and 1 week intervals (T_0 , T_3 and T_7 are shown). The assay consisted of serially-diluting samples in the corresponding buffer, plating on potato dextrose agar, and incubating at 25°C. Plates were enumerated after 6 days of incubation and stored at 4°C for approximately 7 days prior to taking pictures.

Load disposable gelatin membrane on MD8 sampler Sample Collection Collect air sample for 15 min at 33.3 lpm Fill Whirl Pak bag with 20 ml PBT Pre-warm bag with PBT in a 50°C water bath x 15 min Transfer gelatin membrane to bag containing pre-warmed buffer Sample Processing Make sure that the membrane is completely immersed in the buffer Incubate bag + sample in a 50°C water bath x 1 min Remove sample from water bath and seed with target fungi Mix by hand-stomaching for 20 sec Reserve 2 ml of sample Culture Analysis Plate in duplicate onto PDAC and MEAC Filter-concentrate 18 ml through 0.45 µm (13mm) HA membrane Resuspend membrane in 500 µl PBT Vortex for 1 min, sonicate for 10 min, vortex for 1 min Remove/discard membrane **QPCR** Analysis

System

Isolation (Mini MoBio) Kit

Extract DNA from 200 µl of sample with UltraClean Soil DNA

Elute DNA in 50 µl of buffer as specified in extraction protocol

Amplify 5 µl of purified DNA with 7700 Sequence Detection

Figure 3. Validation of the air sampling protocol (PBT = 0.01 M phosphate buffer with 0.05% Tween; PDAC = potato dextrose agar amended with chloramphenicol; MEAC = malt extract agar amended with chloramphenicol; HA = mixed cellulose ester; QPCR = quantitative polymerase chain reaction).

Figure 4. Validation of the surface sampling protocol (TES = 10mM Trizma Base/1mM EDTA with 1% sodium dodecylsulfate; QPCR = quantitative polymerase chain reaction).

Figure 5. Validation of the water sampling protocol (TES = 10mM Trizma Base/1mM EDTA with 1% sodium dodecylsulfate; PBT = 0.01 M phosphate buffer with 0.05% Tween; HA = mixed cellulose ester, 13mm membrane; QPCR = quantitative polymerase chain reaction).

Figure 6. Culturable fungi isolated from International Space Station particulates found on the HEPA filter screen. This sample was stomached in 0.01 M phosphate buffer with 0.05% Tween, plated in duplicate on potato dextrose agar amended with chloramphenicol, and incubated at 25°C for 7 days. The predominant organisms were *Penicillium chrysogenum* and *Aspergillus sydowii*.

National	Aeronautics	and Space	Administration

dministration University of Nevada, Las Vegas

APPENDIX - ACRONYM INDEX

Acronym Index

ABI Applied Biosystems

ATCC American Type Culture Collection

CFU Colony forming units

CSN Neutral creatine sucrose agar CYA Czapek yeast extract agar

CY20S Czapek yeast agar with 20% sucrose

CZ Czapek dox agar

DNA Deoxyribonucleic acid

dATP Deoxyadenosine triphosphate
dCTP Deoxycytosine triphosphate
dGTP Deoxyguanine triphosphate
dUTP Deoxyuridine triphosphate
G25N 25% glycerol nitrate agar

HEPA High efficiency particulate air filter

ISS International Space Station
LDL Lower detection limit
MEA Malt extract agar

MEAC Malt extract agar amended with chloramphenicol NASA National Aeronautics and Space Administration

PBT Phosphate buffer with tween PCR Polymerase chain reaction PDA Potato dextrose agar

PDAC Potato dextrose agar amended with chloramphenicol

QPCR Quantitative polymerase chain reaction

TES Trizma base, EDTA, and sodium dodecylsulfate buffer

UNLV University of Nevada, Las Vegas